Integration in Water Resource Management: Challenges, Concepts and Opportunities by Robert Kennedy European Research Office US Army Engineer Research and Development Center London, UK and Michiel Blind Institute of Inland Water Management and Waste Water Treatment (RIZA) Lelystad, The Netherlands September 30, 2005 A report based on discussions during the international workshop titled "Integration in Water Resource Management: A Forum on Challenges, Concepts and Opportunities," held 14-16 September 2004 in North Berwick, Scotland. The workshop was cosponsored by the US Army Engineer Research and Development Center (ERDC) and Harmoni-CA (www.harmoni-ca.info). Harmoni-CA is a concerted action supported by the European Commission under the Fifth Framework Programme and contributing to the implementation of the Key Action "Sustainable Management and Quality of Water" within the Energy, Environment and Sustainable Development Programme. The authors are solely responsible for the content of this report. The report does not represent the opinion of the Commission or the ERDC. Approved for public release; distribution is unlimited. | maintaining the data needed, and c
including suggestions for reducing | nection of minimation is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|--|---|--|--| | 1. REPORT DATE
30 SEP 2005 | | | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Integration in Water Resource Management: Challenges, Concepts and Opportunities 6. AUTHOR(S) | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | ZATION NAME(S) AND AE Water Managemen The Netherlands | ` ' | Freatment | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO The original docum | otes
nent contains color i | mages. | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF | | | | | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | ABSTRACT OF PAGES RES | | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **Executive Summary** Recognition of similar objectives for meeting the challenges of water resource management led to the conduct of a forum involving the US Army Corps of Engineers (USACE) and those participating in research in support of the European Union's (EU) Water Framework Directive (WFD; European Commission 2002). The forum provided a unique opportunity to explore common issues and challenges, and identify potential collaborative efforts for overcoming such challenges. Central themes discussed were (1) system-wide concepts in water resource management, (2) conceptual issues in system-wide modeling, and (3) computing challenges in model integration and application. Clear from these discussions was the existence of similar conceptual and technical challenges, including an ineffective dialog between practitioner groups, the need to address uncertainty, and a requirement to develop common modeling frameworks. Participants also identified a number of opportunities for positive action. Key to pursuing these opportunities will be an effective and continuing dialog. ## Integration in Water Resource Management: Challenges, Concepts and Opportunities ## Background Increased societal demands on water resources threaten their sustainable use and pose difficult challenges for resource managers. Awareness of the significance of anthropogenic impacts to resources has prompted growing public concern and governmental legislative action, especially in North America and Western Europe, since the middle of the twentieth century. During this time, threats to water resources have increased in both spatial and temporal scale (Figure 1). While early concerns for local impacts to aquatic environmental (e.g., the impact of sewage outfalls on receiving streams) heightened awareness and of prompted the development assessment tools and mitigation measures, environmental threats today exists across broad spatial and temporal scales. Understanding that a system-wide approach to management is required to meet this challenge, national agencies and ministries of government are conducting research and development programs to provide the knowledge bases and decision support tools to better conduct comprehensive water resource management activities. ### **An International Forum** Recognition that European Union (EU) and US Army Corps of Engineers (USACE) water resource management research efforts target similar issues, and that mutual benefits would be gained through dialog and technical exchange, led to the organization and conduct of a technical forum. The intent of the forum was to discuss common issues related to the challenges of adopting a system-wide approach to water resource management. Issues related to development of decision support tools that reflect a system-wide understanding were of particular interest. The forum was held 14-16 September 2004 in North Berwick, Scotland and was attended by 25 technical **Figure 2.** Forum discussion topics and organization representatives from the EU and USACE. Overview presentations during the opening session of the forum allowed participants to more fully understand respective program objectives and planned activities. This was followed by discussion of common challenges faced within EU and USACE research and Three development efforts. linked themes guided these discussions: defining systemwide concepts for water resource management; conceptual issues in the development of system-wide models; and computational challenges posed by such a modeling approach. Plenary presentations within each theme were followed by group discussions during which participants were asked to develop, for each theme, consensus lists of (1) challenges with near-term solutions and (2) challenges requiring innovation and longer term research efforts to successfully over come. Group participants were also asked to identify opportunities for action to address each identified challenge or need. The final session focused on opportunities future collaboration. ## **Program Overviews** European Research for the Water Framework Directive - The European Parliament and Council passed the ambitious directive (2000/60/EC) in 2000 establishing a framework for Community Action in the field of water policy, known as the Water Framework Directive (WFD). The key objective of this law is to achieve 'good ecological status' for Europe's water resources, including surface water, groundwater and the **Figure 3.** Visualization of the time line of the WFD, its required activities and deliverables (CIS, 2003). coastal zone, by 2015. This will be achieved through the implementation of Integrated River Basin Management Plans (RBMP), the development of which must be completed by 2009 (Figure 3). Incorporated in each RBMP will be ameliorative measures for achieving water resource management goals. Broad support for RBMP's is to be sought through public participation and consultation with stakeholders during formulation. To insure cost effectiveness, RBMP's will follow a "polluter-pays" principle and incorporate cost recovery of measures. The European Research Directorate has funded numerous research and development programs to support implementation of the WFD. One such program, Catchment Modeling or CatchMod, includes a number of interrelated projects focused on integrated river basin management. Each of these projects or clusters addresses specific issues on improving and facilitating modeling in large integrated systems. Other relevant research efforts target scientifically sound definition of ecological status and the relationship between morphology/physicochemical characteristics and ecological status. U.S. Army Corps of Engineers Research and Development Initiatives - The USACE, as the principle water resource agency, is responsible for the development and management of critical water control infrastructure in the United States. While the USACE has developed knowledge bases and decision-making tools to support the management of water quantity, many of these prove to be insufficient to support its increasing focus on ecosystem sustainability and resource stewardship. The USACE's Civil Works Strategic Plan (USACE, 2004) identifies the requirement to achieve greater #### Regional Regional **Ecosystem** Water Sediment Assessment & Management Management Management River basin morphology, • Ecosystem processes & Water processes & assessments modeling & management assessment Watershed hydrology Coastal morphology, Ecological modeling simulation modeling & management • Ecosystem response • Riverine & estuarine • Sediment management forecasting simulation methods Coastal simulation • Sediment process studies **Unifying Technologies** Decision support Geospatial applications development Model integration Regional measurement and monitoring Data management Frameworks Knowledge management **Figure 4.** Relationship between unifying technologies, and research and development themes incorporated in the USACE's System-wide Water Resource Program. balance between traditional demands on water resources (e.g., navigation and water supply) and environmental or ecological needs, and recognizes the need to adopt a systems approach to accomplish this. The USACE's recently established the System-wide Water Resource Program¹ (SWWRP; Figure 4) to meet the needs for refined knowledge bases and appropriate tools to support operation, management and, if necessary, restoration of water resources. Key themes of the SWWRP, which addresses water resource management issues ranging from flood control and navigation to water quality and habitat restoration, are regional water and sediment management and ecosystem assessment and management. Central to the success of SWWRP will be the ability to integrate information from disparate sources. Toward that end, the SWWRP will include a number of unifying technologies. ¹ Personal Communication. Steven Ashby, SWWRP Program Manager, US Army Engineer Research and Development Center, Vicksburg, Mississippi. ### **Theme Discussions** **System-wide Concepts in Water Resource Management** - Water resource managers, particularly those motivated by environmental concerns, have failed to develop a complete or appropriate fundamental understanding of water resource systems, or to apply management strategies that address system-wide attributes of such systems based on this understanding. Water resource engineers, long tasked with | Challenges and Needs with Near-term Solutions | | | | | |---|---|--|--|--| | Challenge or Need | Opportunities for Action | | | | | Methods and metrics for assessing risk and uncertainty | Share information on uncertainty toolboxes and seek opportunities to collaborate in the development of new tools. Jointly develop an international conference on risk and uncertainty, and involve resource managers and stakeholders. | | | | | More effective interactions between resource managers and technical experts | Identify or develop examples illustrating the information sharing and modeling in resource management. | | | | | Challenges and Needs Requiring Innovation and Research | | | | | | Challenge or Need | Opportunities for Action | | | | | Adaptive management concepts within an integrated, system-wide framework that effectively addresses decision-making uncertainty | Develop and conduct a US-EU twinning project. Collaborate in conducting and evaluating long-term scenarios. | | | | | Guidelines for selecting references for identifying management goals and evaluating management outcomes. | A twinned project offers the opportunity to explore alternative approaches to setting references. | | | | **Table 1.** Summary of discussions concerning the system-wide concepts in water resource management. predicting and influencing the movement of water through large complex hydrologic systems, have developed and routinely apply management tools (e.g., analytical solutions, numerical models) that explicitly acknowledge system-wide attributes. Managers of environmental quality, while implicitly acknowledging system-wide attributes, tend to focus on those portions of the system exhibiting 'problem' conditions. Effective water resource management will require a sound conceptual base that integrates quantity and quality. Participants identified a number of similar challenges faced by both the EU and USACE (Table 1). Principal among these was insufficient or ineffective interaction between resource managers, those requiring decision-making tools, and research or technology experts, those involved in tool development. Overcoming these shortcomings will require an effective dialog between these two groups of practitioners, during which needs, expectations and technical requirements can be more fully understood. Also addressed were uncertainty and risk, a field in which there is considerable ongoing development. Concepts related to risk are of particular interest to managers, since decision making involves balancing risk and cost. Given the importance of risk, uncertainty and ignorance, adaptive management was discussed as a potential management concept of interest². For the longer term, participants agreed that there is still urgent need to improve on integration of disciplines (especially through the incorporation socio-economic considerations), approaches for ecological classification (including references) and linkage between management measures and ecological effects. It was noted that since the European WFD targets the integration across disciplines, there are now several EU-wide and national projects that offer opportunity for collaboration³. Conceptual Issues in System-wide Modeling - While underlying concepts form the necessary basis for developing appropriate management approaches for water resource systems, such concepts must eventually provide the framework that allows the integration of tools developed by scientists and engineers, and managers. Such practitioners develop tools reflective of their training and the challenges posed by modeling particular aspects of resource management. This discussion session addressed questions concerning the types of numerical constructs that should be integrated (i.e., what models are appropriately integrated to support system-wide concepts in water resource management, what outputs are required, and how will such outputs be applied?) Similarities in interests and needs for future research and development were again identified during these group discussions (Table 2). Clear from these discussions was the need for the EU and USACE, both of whom are currently engaged in model ² Relevant EC project: NeWater (<u>www.newater.info</u>) ³ Relevant EC projects: Rebecca, Star | Challenges and Needs with Near-term Solutions | | | | |--|--|--|--| | Challenge or Need | Opportunities for Action | | | | Coordinate existing US and EU efforts toward model integration | Plan and conduct a technical meeting involving
HarmonIT and USACE to continue foster
greater interaction. Develop working groups to ensure continuing
dialog and effective information exchange | | | | Challenges and Needs | Requiring Innovation and Research | | | | Challenge or Need | Opportunities for Action | | | | Conceptualizing management approaches and selecting appropriate model techniques. | Develop guidance that identifies model types appropriate for generalized sets of management issues Develop "demonstration models" as a means to demonstrate to decision-makers the usefulness of numeric tools and a system-wide approach | | | | Concepts (what and why) and approaches (how and when) for information exchange between physical/chemical models and ecological models. | Develop a compendium of language, unit and
discipline-specific obstacles to effective model
integration | | | | Decision support tools that effectively integrate science, engineering, economics and social dynamics. | Establish a joint working group to better define
the need for and characteristics of models and
informatics tools that address social and
economic interactions with water resources | | | | Integration of climate change, and water and environmental resources analyses. | Develop appropriate linkages between climate
change models and water resource
management models; alternatively, incorporate
climate change as an uncertainty estimate | | | **Table 2.** Summary of discussions of conceptual issues in system-wide modeling. development research, to coordinate activities and exchange information beginning immediately. However, many of the more difficult challenges will require longer-term efforts. These include how best to exchange information between models operating on different spatial or temporal scales and employing different modeling constructs. It was agreed that effective resource management tools must incorporate interactions with social and economic influences, and that the effects of climate change must be addressed, perhaps as a source of uncertainty. Computing Challenges in Model Integration and Application - Identifying models and modeling approaches appropriate for integration, and successfully performing such integration offer unique challenges. For example, engineers and life scientists often describe processes and system state using different terms and measures. While the | Challenges and Needs with Near-term Solutions | | | | |---|---|--|--| | Challenge or Need | Opportunities for Action | | | | Standard model connectivity data and objects, and related transfer procedures | Establish a joint committee to set interface standards. Circulate UASCE data standards and web services designs with EU researchers. (Note: there are no near-term EU plans to establish data standards.) | | | | A common IT framework for model connectivity | Conduct a joint workshop to identify issues for
which such a common framework is appropriate
and map collaboration to meet this need. | | | | Consolidated model libraries | Compile and share existing libraries and
supporting documentation. (Note: Issues of
licensing and commercial interest will have to
be addressed as required.) | | | | Challenges and Needs Requiring Innovation and Research | | | | | Challenge or Need | Opportunities for Action | | | | Library objects based on modularized models | Establish a dialog to assess the merits, including cost-benefit considerations, of modularized models and determine specific needs or applications. | | | | High performance computing | Appoint EU and USACE technical liaisons to
ensure a continuing sharing of developmental
progress. | | | **Table 3.** Summary of discussions concerning the computational challenges of system-wide water resource modeling. engineer or chemist may develop mechanistic models that account for changes in state over short time intervals using measures of mass or concentration, biologists might recognize individuals or developmental stages on greater spatial or temporal scales and may lack a sufficient ecological understanding to develop mechanistic models. Despite this disparity, the linking of such models or the exchange of information between models will often be desirable. How can this be accomplished with fidelity, reduced error rates and with appropriate treatment of spatial and temporal scales? Can differences between modeling approaches be overcome to allow the models to be fully integrated/coupled? This discussion addressed the range of computer science challenges posed by model integration. Discussion of these technological issues provided insight to complementarities in EU and USACE research challenges, as well as disparities in approach taken by each (Table 3). Europe has made strong advances in generic linkage, while the USACE has focused efforts on data-objects (common databases) and parallel computing. ## A Way Forward Clear from discussions during this forum is the need for a effective long-term interaction between EU and USACE researchers. Both the EU and USACE are and will continue to pursue aggressive research and development programs motivated their water resource management challenges and the needs of their specific user community. Discussions of each of the themes above led to the identification of a number of opportunities for action (see Tables 1-3). Successfully pursuing these opportunities will require and concerted effort by both the EU and USACE research and development communities to remain engaged and to identify mechanisms that support collaboration. Initial efforts requiring limited resources include⁴: - Establishing points of contact through whom efforts can be coordinated, - Exchange information on HarmonIT and provide full USACE access to the Harmoni-CA web portal, - Review the usefulness of Harmoni-CA toolbox for USACE needs, - Review the usefulness of USACE toolboxes for EU work and, - Bring together USACE experts on adaptive management with the EU's NeWater project ## References CIS (Common Strategy on the Implementation of the WFD) (2003). *Best Practices in River Basin Planning*. Work Package 2: Guidance on the Planning Process, 88pp. European Commission. 2000. Directive of the European Parliament and of the Council 2000/60/EC Establishing a Framework for Community Action in the Field of Water Policy, Official Journal 2000 L 327/1, European Commission, Brussels, Belgium. Meybeck, M., D. V. Chapman, and R. Helmer (eds). 1990. Global Freshwater Quality - A First Assessment. World Health Organization and United Nations Environment Programme, Blackwell Reference, Oxford. 306p. Straškraba, M. 1996. Lake and reservoir management. Verh. Internat. Verein. Limnol. 26:193-209. USACE. 2004. Civil Works Strategic Plan. Office of the Chief, US Army Corps of Engineers, Washington, DC. ⁴ Representatives from HarmonIT met on 23-24 March 2005 with USACE representatives at the Engineer Research and Development Center in Vicksburg, Mississippi to exchange information on OpenMI and USACE efforts in model integration ## **Appendix - List of Participants** | Last | First | Organizational Address | Email Address | |--------------|------------|------------------------------------|--| | Balabanis | Panagiotis | European Commission, DG | panagiotis.balabanis@cec.eu.int | | | | Research, Directorate I, | | | | | Environment | | | | | Rue de la Loi 200 | | | | | B-1409 Bruxelles, Belgium | | | Barko | John | Technical Director for System-wide | John.W.Barko@wes02.usace.army.mil | | | | Research and Development | | | | | U.S. Army Engineer Research and | | | | | Development Center | | | | | 3909 Halls Ferry Road | | | | | Vicksburg, MS 39180-0631 | | | | | USA | | | Becker | Alfred | Potsdam Institute for Climate | Becker@pik-potsdam.de | | | | Impact Research (PIK) | | | | | P.O. Box 60 12 03 | | | | | Telegrafenberg, C4 | | | | | 14412 Potsdam | | | | | Germany | | | Benedetti | Lorenzo | Ghent University, Department of | lbene@biomath.ugent.be | | | | Applied Mathematics, Biometrics | | | | | and Process Control. | | | | | Coupure Links, 653 | | | | | Ghent B-9000 | | | | | Belgium | | | Blind | Michiel | Institute of Inland Water | m.blind@riza.rws.minvenw.nl | | | | Management and Waste Water | | | | | Treatment (RIZA) | | | | | PO BOX 17 | | | | | 8200 AA Lelystad | | | | | The Netherlands | | | Van der Bolt | Frank | Alterra | Frank.vanderbolt@wur.nl | | | | Duivendaal 4 | | | | | Wageningen University | | | | | P.O. Box 47, 6700 AA | | | | | Wageningen, The Netherlands | | | Charley | Bill | Senior Technical Hydraulic | William.J.Charley@hec01.usace.army.mil | | | | Engineer, Water Control Specialist | | | | | US Army Corps of Engineers | | | | | Hydrologic Engineering Center | | | | | 609 Second Street | | | | | Davis, CA 95616-4687 | | | - | | USA | | | Davis | Jack | Associate Technical Director | Jack.E.Davis@wes02.usace.army.mil | | | | Coastal & Hydraulics Laboratory | | | | | U.S. Army Engineer Research and | | | | | Development Center | | | | | 3909 Halls Ferry Rd | | | | | Vicksburg, Mississippi 39180-0631 | | | D 01 1 | 4 71 | USA | 10 1 | | Deflandre | Amélie | Environmental modeler, Water | amed@ceh.ac.uk | | | | Quality Division | | | Last | First | Organizational Address | Email Address | |------------|---------|---|---| | | | Centre for Ecology and Hydrology | | | | | MacLean Buildings | | | | | Crownmarsh Gifford | | | | | Wallingford OX10 8BB | | | | | United Kingdom | | | Dortch | Mark | Environmental Laboratory | Mark.S.Dortch@wes02.usace.army.mil | | | | U.S. Army Engineer Research and | · | | | | Development Center | | | | | 3909 Halls Ferry Rd | | | | | Vicksburg, MS 39180 0631 | | | | | USA | | | Holland | Jeff | Information Technology Laboratory | <u>Jeffery.P.Holland@wes02.usace.army.mil</u> | | | | U.S. Army Engineer Research and | | | | | Development Center | | | | | 3909 Halls Ferry Road | | | | | Vicksburg, Mississippi 39180-0631 | | | | | USA | | | Kämäri | Juha | Finnish Environment Institute | juha.kamari@ymparisto.fi | | | | PO Box 140, FI-00251 Helsinki | | | | - · | Finland | | | Kennedy | Robert | European Research Office | rkennedy@usaitca.army.mil | | | | U.S. Army Engineer Research and | | | | | Development Center | | | | | 223 Old Marylebone Road
London NW1 5TH | | | | | | | | László | Ferenc | United Kingdom Water Resources Research Centre | laszloferenc@vituki.hu | | Laszio | refelic | Plc. (VITUKI Plc.) | laszioierene @ vituki.nu | | | | H-1095 Budapest, Kvassay J. út 1. | | | | | Hungary | | | Martin | Bill | U.S. Army Engineer Research and | William.D.Martin@wes02.usace.army.mil | | 1 van tiii | 5111 | Development Center | William Savaran C west 2. asaccaring | | | | Coastal & Hydraulics laboratory | | | | | 3909 Halls ferry Road | | | | | Vicksburg, MS 39180 0631 | | | | | U.S.A. | | | Moore | Roger | Centre for Ecology and Hydrology | rvm@ceh.ac.uk | | | | Maclean Building | | | | | Wallingford | | | | | Oxon | | | | | OX10 6HU | | | | | United Kingdom | | | Moors | Eddy | | Eddy.Moors@wur.nl | | | | Duivendaal 4 | | | | | Wageningen University | | | | | P.O. Box 47, 6700 AA | | | NT 41 | T 1 | Wageningen, The Netherlands | III MAN d. O. O. | | Nestler | John | Ecosystem Modeling and System- | John.M.Nestler@wes02.usace.army.mil | | | | wide Assessment Center | | | | | U.S. Army Engineer Research and | | | | | Development Center
3909 Halls Ferry Road | | | | | Vicksburg, MS 39180 - 0631 | | | | | USA | | | | | COLL | | | Last | First | Organizational Address | Email Address | |------------|-------|--|---------------------------------------| | Richards | Dave | U. S. Army Engineer Research and
Development Center
Waterways Experiment Station
3909 Halls Ferry Road | David.R.Richards@wes02.usace.army.mil | | | | Vicksburg, MS. 39180
USA | | | Soballe | Dave | U. S. Army Engineer Research and
Development Center
Waterways Experiment Station
3909 Halls Ferry Road
Vicksburg, MS. 39180
USA | David.M.Soballe@wes02.usace.army.mil | | Sonnenborg | Alex | Head of Department
GEUS
Østervoldgade 10
DK-1350 Kbh K
Denmark | als@geus.dk | | Wallace | Rob | Research Hydraulic Engineer U.S. Army Engineer Research and Development Center Coastal and Hydraulics Laboratory 3909 Halls Ferry Road Vicksburg, MS 39180 USA | Robert.M.Wallace@wes02.usace.army.mil |